


# THE GARDENS OF SABA

Quran Stories for Little Hearts


**A Fun Way to Learn  
About the Quran**

[goodwordbooks.com](http://goodwordbooks.com)

Goodword Books  
1, Nizamuddin West Market, New Delhi-110 013  
email: [info@goodwordbooks.com](mailto:info@goodwordbooks.com)  
[www.goodwordbooks.com](http://www.goodwordbooks.com)  
Illustrated by Gurmeet  
Printed in India  
First published 2004, Reprinted 2008  
© Goodword Books 2008


*The author at the Islamic Arts Museum, Kuala Lumpur*

Best selling author, Saniyasnain Khan, has written numerous books for children, of which over a million copies have been sold worldwide. This book reflects his own love of story telling and deep respect for the eternal message of the Quran. He hopes that this book will make the story memorable for young children and will act as a foundation on which they may build a growing knowledge of the Quran.

[www.skhan.org](http://www.skhan.org)

# THE GARDENS OF SABA

## Quran Stories for Little Hearts

The Quran is full of exciting stories, adventures, teachings and prayers, which show Allah's love for us and explain what He requires from us as believers in and sincere servants of our Creator.

The *Quran Stories for Little Hearts* series is specially designed to provide an easy way to help your children understand more about the stories of the Quran by enjoying them and learning from them in a natural way. It's a wonderful way to explain the greatest stories of the Quran to children and


encourage them to explore the meaning and purpose of the word of Allah. A simple text and magnificent colour illustrations will captivate young, active minds.

*The Gardens of Saba* is a beautifully illustrated and creatively written story. It will capture the interest of children both at home and in the classroom.

Goodword**kidz**  
Helping you build a family of faith

[www.goodwordbooks.com](http://www.goodwordbooks.com)

ISBN 81-7898-404-0


9 788178 984049


# THE GARDENS OF SABA

Quran Stories for Little Hearts

by


S Khan

Goodword**kidz**  
Helping you build a family of faith

Arabia

Уемен

Африка


Long long ago, before the birth of the Prophet Isa (Jesus) ﷺ, there lived in the ancient lands of Yemen the very rich and powerful people of Saba, or Sheba.


The largest city of the region was Marib. For about 1000 years the area became more and more wealthy and reached its peak, as the people of Saba expanded their trade through land and sea routes.


Marib was an ancient city, about 50 miles from the present city of Sana. It was on the old frankincense route between Arabia and Syria. Through Syria it connected with the great and flourishing kingdoms of the great Roman Empire around the Mediterranean. At the other end along the Yemen coast, the road connected by sea transport with India, Malaysia and China.

The people of Saba were very hard-working. They constructed a huge dam. This dam was called the Marib dam or *sad al-Marib*. It took years to construct it.


The dam was about two miles long and 120 ft high. The people of Saba with their great skills made it into the best example of engineering of their times.


This dam brought great wealth to the area.  
They made roads and canals. The canals were  
bordered by gardens on both sides.


The trees and bushes of the lush green gardens and orchards were laden with fruits. The gardens and fields, well-watered by streams, produced a variety of fruits, spices and frankincense.


All worldly progress is achieved thanks to the help which Allah has given us. Without His blessings, we cannot achieve any success. So whenever we are successful, we should say "Thank You" to Allah for His help and remain humble and down-to-earth.


But the people of Saba, instead of being thankful to Allah, chose to become arrogant. They thought that all the progress and riches that they enjoyed were due to the clever planning of their forefathers, who so ably built the great dam of Marib. They forgot to thank Allah. They became proud and haughty.


Allah does not like arrogant people who do not thank Him. So during the seventh century A.D., when the pent-up waters of the eastern side of the Yemen highlands were collected in a high lake held back by the Dam of Marib, the wall of the dam began to crack.


A mighty flood came and the dam burst,  
and it has never been repaired since. This  
was a great crisis which brought on the  
slow downfall of the country.


The flourishing gardens of Saba were left to turn into a waste land. The luscious fruit trees became wild, and gave place to wild plants with bitter fruit. The feathery leaved tamarisk, which is only good for twigs and wattle-work, replaced the sweet-smelling plants and flowers. Wild and stunted kinds of thorny bushes, like the wild Lote tree, which were good for neither fruit nor shade, grew in place of the pomegranates, the date palms, and the grape vines.


A watercolor illustration of a landscape. In the upper left, three brown, bat-like creatures are flying against a light blue sky. On the right, a large, textured brown tree trunk stands on a rocky outcrop. Several green, five-petaled flowers hang from thin stems above the tree. In the foreground, there are various green plants, including a large one with broad leaves on the left and another with pointed leaves at the bottom center. The overall style is soft and artistic.

This punishment of the people of Saba was an example to all mankind. It reminds us that we should always be thankful to Allah for His blessings and never become arrogant and proud over our success. All success comes only with the Help of Allah.

#### Find Out More

To know more about the message and meaning of Allah's words, look up the following parts of the Quran which tells the story of the gardens of Saba:

*Surah Saba* 34:15-19